

NDCX-II Project

Joe Kwan Project Manager

> Sept. 7, 2009 San Francisco

US-Japan Workshop on Heavy Ion Fusion and High Energy Density Physics

Outline

- Scientific Motivation for NDCX-II
- NDCX-II Physics Design
- Accelerator System:
 - —Physics
 - -Mechanical
 - —Electrical
- Project Management
- Summary

NDCX-II is ideally suited for heating foils to WDM regime

Technical Approaches

- Use an induction accelerator to compress beam pulse quickly down to ~ 1 ns
- Neutralized drift compression and final focus of an intense beam to a small spot
- Reuse the ATA induction cells and utilize an existing building to save cost and construction time
- Design a flexible machine to enable future HIF driver development
- Use the lighter Li ions to optimize the performance of NDCX-II (as limited by cost and schedule)
- Consider solenoids, electric quads and magnetic quads beam focusing and chose the one that is most effective

NDCX-II generates short pulses needed for isochoric heating

> 3 MV, 20 nO

lon source ~ 500ns accel-decel injector provides pre-bunching

Induction Linac provides custom waveforms for rapid beam compression

Neutralized drift compression and final focus

Target foil

Key design parameters:

- ~100 mA Li⁺ lon source at > 1 mA/cm².
- Induction cell voltage average gradient 0.25 MV/m (peak 0.75 MV/m).
- Build new 2T solenoids for beam transport.
- Use existing 8T solenoid for final focus.

The induction linac is ideal for compressing high-current short-pulse beams

- An induction linac works like a series of transformers using the beam as a "single-turn" secondary.
- Volt-seconds in the core material limits the pulse length.
- Applied voltage waveforms determine the acceleration schedule.

Incoming pulse from pulse forming line

The NDCX-II baseline physics design effectively combines acceleration and compression

- Run 1-D Particle-in-cell (PIC) code with a few hundred particles for design synthesis:
 - Models gaps as extended fringing field.
 - Self-field model guided by results from Warp runs.
 - Can use realistic acceleration waveforms.
 - Also include centroid tracking for study of misalignment effects.
- Run comprehensive PIC code "Warp" for detailed design:
 - 3-D and axisymmetric (r,z) models.
 - Electrostatic space charge and accelerating gap fields included.
 - Time-dependent space-charge-limited emission.
 - Extensively benchmarked against experiments and analytic cases.

See A. Friedman's paper in this conference

NDCX-II beam experiments are relevant to HIF drivers

- HIF driver-like compression of non-neutral and neutralized beams.
- Explore limits on velocity tilt.
- Employs space charge to remove velocity tilt.
- Longitudinal beam control.
- Chromatic aberration in final focus.
- Possible to add a quadrupole transport section at the end.
- · Beam diagnostic development.

Center of mass z position

Use the Warp code to simulate the NDCX -II beam in (r,z)

Warp-3D to Simulation for NDCX-II

Evolution of the phase space and the line charge density

A simple passive circuit can generate a wide variety of waveforms

NDCX-II Conceptual Design Layout

Schematic of the Induction Cell

Oct 6, 2009

NDCX-II ion source and target are similar to NDCX-I

102 kV 68 k pulsed extr source ele

N D C X

68 kV DC -170 kV DC extraction accel

electrode electrode

NDCX-I **NDCX-II** Ion mass K (A=39) Li (A=7) 350 keV > 3 MeV Ion energy Focal spot diameter ~ 2 mm 1 mm Pulse duration 2 - 4 ns1 ns Peak current ~ 2 A ~ 30 A

NDCX-II Beam Neutralization is Based on NDCX-I Neutralization Experience

NDCX-II will modify and change configuration of ATA hardware

- Pulsed 3T solenoid instead of 5kG DC solenoid
 - Effect of the solenoid return flux on the available core volt
 -seconds is being studied on the test stand
- Mismatched load for Blumlein to generate compression waveforms
- Derating the Blumlein output voltage from 250kV to 200kV
 - Higher safety margin on insulators to protect from possible high amplitude reflections which are a result of impedance mismatching
 - Offsets the potential partial saturation of ferrite from solenoid return flux
- DC charging of the switch chassis instead of the CRC system
 - Simpler and adequate for the much lower repetition rate

NDCX-II will modify and change configuration of ATA hardware

- Separate trigger system for each Blumlein instead of distributed Blumlein pulse for triggering many Blumleins
 - Beam transit time is too long for cable delays
 - System jitter using a commercial 100kV trigger generator is being studied on the test stand
- One transmission line between Blumlein and cell
 - Obvious mismatch, but load is not matched either
 - Step-up for nominal flat pulse
 - Simpler installation
 - Feed cell from alternating sides to cancel minor dipole effect
- X and Y corrector for each solenoid
 - Effect of the saturating ferrite during the reset and main pulse on dipole strength is being studied on the test stand

NDCX-II Electrical Systems

- Injector high voltage pulsers (2) and power supply (1) for beam extraction
- Pulsed power systems (34) to produce the acceleration and compression waveforms at the induction cells
 - 10 spark gap switched lumped element or transmission line pulsers
 - 24 ATA Blumleins with shaping elements at cells
- High current pulsers (40) for the transport solenoids in the induction cells and intercells
- Correction dipole pulsers (2 per solenoid)
- Plasma source pulsers
- Control system 200 power supplies
- Timing and trigger system 200 triggers
- Data acquisition system 300 diagnostics
- Interlock system 100 status monitors

Technical Risk Areas were Identified

- Ion source—Li⁺ current density of 1 mA/cm² has been demonstrated and has a matched beam solution.
- The injector still needs to be designed to handle the heat problem.
- Custom voltage waveforms for ion acceleration—sensitivity study and test data are underway.
- Solenoid magnet alignment—use state of the art mechanical alignment technique, and provide beam steering correction using dipole coils.
- Shielding of the ferrite core and beam diagnostics from the pulsed solenoid field.

The NDCX-II Test Stand is operational and testing the performance of various hardware components

Overall Schedule

Critical Path Analysis

NDCX-II Project Team

Conclusions

- NDCX-II will be a unique ion-driven user facility for warm dense matter and IFE target physics studies.
- The machine will also allow beam dynamic experiments to study high-current drivers.
- The baseline physics design makes optimal use of the ATA accelerator components through rapid beam compression and acceleration.
- The project is \$11M. It runs from July 2009 to March 2012.
- NDCX-II is a prerequisite for the Integrated Beam–High Energy Density Physics Experiment in the 2007 DOE Office of Science Strategic Plan.
- With NIF starting operation, now is the time to ramp up effort toward inertial fusion & fusion/fission hybrids.

